

Index

A

A Woman's Voice International 80

Abbas, Mahmoud 7

Abkhazia 35–36

Abraham, Ronny 129

AbuZayd, Karen 85

Adechi, Joël W. 22

Afghanistan 12–14, 74, 83

- Bonn Agreement 13, 14
- elections 13
- humanitarian aid 13
- International Security Assistance Force 14
- opium production 14
- political process 13, 14
- reconstruction 14
- refugees 13–14, 83
- UN Assistance Mission in Afghanistan 13, 14
- UN Commission on the Status of Women 74

African Union 18, 30, 31–32, 143

- Côte d'Ivoire 18
- Mission in Sudan 30, 31–32
- UN Security Council reform 143

Ahlenius, Inga-Britt 153

Ahtisaari, Martti 37

Al-Hussein, Prince Zeid Ra'ad 43

Al-Khasawneh, Awn Shawkat 129

al-Qaida 44–45, 47, 49

Alhassan, Mohammad 24–25

Algeria 32

Arnault, Jean 13

Arbour, Louise 76

arrears 145

ASOPAZCO: International Council of the Associations for Peace in the Continents 79–80

Atomic Radiation, UN Scientific Committee on the Effects of 115–116

AU: African Union 18, 30, 31–32, 143

Aung San Suu Kyi 33, 77

avian influenza 90, 103

Aviation Security Plan of Action 100

AWVI: A Woman's Voice International 80

B

Banny, Charles Konan 18

Bastagli, Francesco 32

Beijing Women's Conference 10th Anniversary 73, 74

Belarus 75, 77, 108

Belka, Marek 65

Bennouna, Mohammed 129

bin Laden, Usama 44–45, 47, 49

Bonn Agreement 13, 14

BONUCA: UN Peace-Building Support Office in the Central African Republic 17

Boschwitz, Rudy 74, 75, 79

Bosnia and Herzegovina 35

Bougainville 32–33

- Bougainville Peace Agreement 32
- elections 32–33
- political process 32–33
- UN Observer Mission in Bougainville 32, 33

Bout, Victor 26

Boyle, Peter 105

Bozizé, François 16

Bryant, Gyude 25, 26, 27

budget, UN 140, 141–142, 146–147

- spending cap 140, 141–142,

- 146–147
- Buergenthal, Thomas 129
- Burma 33, 77, 108
 - human rights mechanisms 77
 - International Labor Organization 108
 - Security Council 33
- Burundi 15–16
 - elections 15
 - peace process 15, 16
 - UN Operation in Burundi 15, 16
 - UN Organization Mission in the Democratic Republic of the Congo 16
- Bush, George W. 7, 50, 63, 77, 96, 129
- C**
- CAC: UN Convention Against Corruption 70, 71
- Cambodia 136
- Capital Master Plan 161–162
 - financing 161
- CAR: Central African Republic 16–17
- Caribbean region 62–63
- CCIT: Comprehensive Convention on International Terrorism 45–46
- CD: Conference on Disarmament 39–40
- Central African Republic 16–17
 - elections 16, 17
 - peace process 17
 - political process 17
 - UN Peace-Building Support Office in the Central African Republic 17
- Central America 108
- Chérif, Taïeb 99
- Chidiac, May 12
- Children and Armed Conflict 50
- Children’s Fund, UN 57, 58–60, 82, 106
 - development 57, 59–60
 - Inter-Agency Standing Committee 59
 - Joint UN Program on HIV/AIDS 106
 - vaccines 59
 - World Food Program 82
- China 64, 80, 108, 109
 - International Labor Organization 108, 109
 - NGO Committee 80
 - UN Population Fund 64
- CHR: UN Commission on Human Rights 74–76, 80
- Civil Society in Conflict Prevention 50–51, 52–53
- Civilians in Armed Conflict 51
- climate change 63–64
- Climate Change, UN Framework Convention on 63–64
- cloning 123–124
 - UN Declaration on Human Cloning 123, 124
- CMP: Capital Master Plan 161–162
- CND: UN Commission on Narcotic Drugs 71–72
- Codex Alimentarius Commission 89, 90
- Colombia 108
- Commission on Sustainable Development 57–58
- Commission on Human Rights 74–76, 80
- Committee for Program and Coordination 148–150, 152–153
 - Chief Executives Board for Coordination 149–150
 - effectiveness 148
 - New Partnership for Africa’s Development 149

- Office of Internal Oversight
 - Services evaluation reports 149
 - reform 150
 - results-based management 149, 152–153
 - Strategic Framework 148
- Committee on Nongovernmental Organizations 79–80
 - A Woman’s Voice International 80
 - China 80
 - International Council of the Associations for Peace in the Continents 79–80
 - Commission on Human Rights 80
- Community of Democracies 78, 79
- Comprehensive Convention on International Terrorism 45–46
- Comprehensive Peace Agreement 30, 31
- Conference on Disarmament 39–40
- Congo, Democratic Republic of the 19–21, 43, 47
 - disarmament 19, 20
 - elections 20
 - peace and security 19–21
 - sanctions 47
 - UN Organization Mission in the Democratic Republic of the Congo 16, 19–21, 43
 - sexual exploitation and abuse 19, 20, 43
 - violence 19, 20, 21
- Convention for the Suppression of Unlawful Acts Against the Safety of Maritime Navigation 110
- Convention on the Protection and Promotion of the Diversity of Cultural Expressions 113–114
- Convention on the Rights of Persons with Disabilities 68–69
- Costa, Antonio Maria 70
- Côte d’Ivoire 17–19, 48
 - African Union 18
 - Economic Community of West African States 18
 - elections 18
 - peace and security 18
 - peace process 18–19
 - International Working Group 18
 - sanctions 17, 18–19, 48
 - UN Mission in Liberia 18
 - UN Mission in Sierra Leone 18
 - UN Operation in Côte d’Ivoire 17–18, 19
 - violence 18
- Counter-Terrorism Committee 44, 45
- CPA: Comprehensive Peace Agreement 30, 31
- CPC: Committee for Program and Coordination 148–150, 152–153
- CPD: UN Commission on Population and Development 65
- Crane, David 28
- crime prevention and criminal justice 69–71
 - Crime Congress 69–70
 - UN Commission on Crime Prevention and Criminal Justice 69, 70
 - UN Convention Against Corruption 70, 71
 - UN Convention Against Transnational Organized Crime 70–71
 - UN Office on Drugs and Crime 70
- CSD: Commission on Sustainable Development 57–58
- CSW: UN Commission on the Status of Women 73–74
- CTC: Counter-Terrorism Committee 44, 45

- Cuba 74, 75, 79–80
 - Cyprus 35
 - peace and security 35
 - reunification 35
 - Settlement Plan 35
 - UN Peacekeeping Force in Cyprus 35
 - D**
 - Dayan, Edouard 116
 - de Silva, Desmond 28
 - Declaration on Bioethics and Human Rights 113–114
 - decolonization 48–49
 - non-self-governing territories 48–49
 - Special Committee on the Situation with Regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples 48
 - Special Political and Decolonization Committee 48
 - democracy 77–79, 138
 - Democracy Caucus 78–79
 - Community of Democracies 78, 79
 - UN Commission on Human Rights 78–79
 - UN Democracy Fund 77–78, 138
 - Department of Peacekeeping Operations, UN 43, 44, 51, 52
 - Dervis, Kemal 55
 - development 55–58, 59–60, 106, 119
 - Commission on Sustainable Development 57–58
 - development partnerships 57
 - International Forum on Partnerships for Sustainable Development 57
 - Learning Center 58
 - reform 57
 - UN Children’s Fund 57
 - UN Development Program 57
 - Water Cycle 57–58
 - World Health Organization 57
 - UN Children’s Fund 57, 59–60
 - UN Conference on Trade and Development 55–56
 - Investment Map 56
 - market access preferences 56
 - technical assistance 56
 - UN Development Program 55, 57, 106
 - Commission on Sustainable Development 57
 - democratic governance 55
 - Joint UN Program on HIV/AIDS 106
 - reform 55
 - World Intellectual Property Organization 119
- Development Fund for Iraq 6
 - DFI: Development Fund for Iraq 6
 - Diouf, Jacques 89, 91
 - Disabilities, Convention on the Rights of Persons with 68–69
 - disarmament 38–41
 - Conference on Disarmament 39–40
 - Program of Work 39–40
 - NPT Conference 40–41
 - spread of nuclear weapons 401
 - Iran 40
 - North Korea 40
 - UN Disarmament Commission 38–39
 - agenda 39
- disarmament, demobilization, and repatriation 19, 20, 26
 - disaster and humanitarian relief activities 86–87
 - International Strategy for Disaster Reduction 87
 - South Asia earthquake 86–87

- World Conference on Disaster Reduction 87
 - Hyogo Framework for Action 2005–2015 87
- Djordjevic, Vlastimir 134
- Dobriansky, Paula 58, 78
- Doss, Alan 25
- DPKO: UN Department of Peacekeeping Operations 43, 44, 51, 52
- DRC: Democratic Republic of the Congo 19–21
- drug control 14, 71–72, 106
 - counter-narcotics 71
 - International Narcotics Control Board 72
 - UN Commission Narcotic Drugs 71–72
 - needle exchange 72
 - UN Office on Drugs and Crime 14, 71–72, 106
 - Afghanistan 14
 - Joint UN Program on HIV/AIDS 106
- Dweh, George 27
- E**
- East Timor 33–34
 - human rights violations 34
 - optional religious education 34
 - UN Mission of Support in East Timor 33, 34
 - UN Office in Timor-Leste 33, 34
- ECE: Economic Commission for Europe 65–66
- ECLAC: Economic Commission for Latin America and the Caribbean 66–67
- Economic and Social Commission for Asia and the Pacific 67
 - aid to victims of Indian Ocean tsunami 67
 - reform 67
- Economic Commission for Europe 65–66
 - reform 66
- Economic Commission for Latin America and the Caribbean 66–67
- Economic Community of West African States 18, 24, 27
- education 77, 114
- Egypt 10
- Eide, Kai 37
- Elaraby, Nabil 129
- ElBaradei, Mohamed 92, 94
- elections
 - Afghanistan 13
 - Bougainville 32–33
 - Burundi 15
 - Central African Republic 16, 17
 - Côte d’Ivoire 18
 - Democratic Republic of the Congo 20
 - Guinea-Bissau 23, 24
 - Haiti 37, 38
 - Iraq 5, 6–7
 - Lebanon 12
 - Liberia 25–26
 - Palestine 7
- Eliasson, Jan 139, 140, 141
- employment of Americans 157–161
 - geographic targets 158–160
- environment 61–64, 101, 111, 115–116
 - climate change 63–64
 - Intergovernmental Panel on Climate Change 64
 - UN Framework Convention on Climate Change 63–64
 - Eleventh Conference of the Parties 63–64
 - greenhouse gases 63
 - Kyoto Protocol 63
 - International Civil Aviation Organization 101

- International Maritime Organization 111
- UN Environment Program 61–63, 115–116
 - capacity building 62
 - Caribbean 62–63
 - chemicals 62
 - Indian Ocean tsunami 63
 - Iraq 62
 - program implementation 62
 - vehicle technologies 63
- UN Scientific Committee on the Effects of Atomic Radiation 115–116
- Eritrea 21–23
 - Boundary Commission 21, 22, 23
 - escalation 22
 - peace and security 21
 - UN Mission in Ethiopia and Eritrea 21–23
 - cooperation 22
- ESCAP: Economic and Social Commission for Asia and the Pacific 67
- Ethiopia 21–23
 - Boundary Commission 21, 22, 23
 - escalation 22
 - peace and security 21
 - UN Mission in Ethiopia and Eritrea 21–23
- EU: European Union 35
- European Union 35
- F**
- FAO: Food and Agriculture Organization 82, 89–91
- FCTC: Framework Convention on Tobacco Control 102–103
- financial situation of the United Nations 145–146
 - members' arrears 145
- FNL: Palipehutu-Forces Nationales de Libération 15, 16
- Food and Agriculture Organization 82, 89–91, 106
 - avian influenza 90
 - Codex Alimentarius Commission 89, 90
 - external evaluation 89
 - fisheries 90–91
 - forestry issues 90
 - food safety 89–90
 - International Treaty on Plant Genetic Resources for Food and Agriculture 90
 - Joint UN Program on HIV/AIDS 106
 - plant genetic resources 90
 - reform 91
 - trade issues 90
 - World Food Program 82
- Framework Convention on Tobacco Control 102–103
- Frente Popular para la Liberacion de Saguia el-Hamra y Rio de Oro 32
- G**
- Gambari, Ibrahim 33
- Garang, John 31
- Gbagbo, Laurent 18
- Gedi, Ali Mohammed 29
- Georgia 35–36
 - Abkhazia 35–36
 - peace and security 35–36
 - UN Observer Mission in Georgia 35–36
- Global Fund to Fight AIDS, Tuberculosis, and Malaria 107
- Gorita, Ion 151
- Gotovina, Ante 134
- Guinea-Bissau 23–24
 - Economic Community of West African States 24
 - elections 23, 24
 - political process 23, 24

- UN Peace-building Support
 - Office in Guinea-Bissau
 - 23, 24
- Guterres, Antonio 82
- H**
- Hadzic, Goran 134
- Haiti 37–38
 - elections 37, 38
 - peace and security 37
 - political process 37, 38
 - UN Stabilization Mission in
 - Haiti 37–38
- Hansen, Peter 85
- Hariri, Rafiq 11
- Higgins, Rosalyn 129
- High-Level Panel report 137
- HIV/AIDS 51, 102, 105–107
 - 3 by 5 initiative 102, 106–107
 - Department of Peacekeeping
 - Operations 51
 - Global Fund to Fight AIDS,
 - Tuberculosis, and Malaria 107
 - Joint UN Program on HIV/AIDS
 - 105–107
- Hizballah 9–10
- Holocaust commemoration 8
- host country relations 128
 - national security requirements
 - in preparation for General
 - Assembly 128
 - Parking Program for Diplomatic
 - Vehicles 128
- HRC: Human Rights Council 74,
 75–76, 138–139
- human resources management
 155–156
 - financial accountability of staff
 - 155, 156
 - member representation on staff
 - 155
- human rights 34, 73–79, 80, 136
 - China 80
 - Cuba 79–80
 - East Timor 34
 - Khmer Rouge 136
 - Office of the High
 - Commissioner for Human
 - Rights 76–77
 - Guantanamo Bay 77
 - Human Rights Council 76
 - mechanisms 77
 - Belarus 77
 - Burma 77
 - education 77
 - extreme poverty 77
 - UN Commission on
 - Human Rights 74–76, 78–79,
 - 80
 - Belarus 75
 - China 80
 - Cuba 74, 75
 - defamation of religion 75
 - democracy 78–79
 - Guantanamo Bay 75
 - Human Rights Council 74,
 - 75–76, 138–139
 - Israel 75
 - NGO Committee 80
 - North Korea 75
 - reform 75–76
 - Sudan 75
 - women 73–74
- Human Rights Council 74, 75–76,
 138–139
- humanitarian aid 9, 13, 29, 59,
 81–87
 - Afghanistan 13
 - Inter-Agency Standing
 - Committee 59, 84
 - Somalia 29
 - South Asia earthquake 86–87
 - UN Children’s Fund 59
 - UN High Commissioner for
 - Refugees 82–85
 - UN Relief and Works Agency 9,
 - 85–86
 - World Food Program 81–82
- Hussein, Saddam 46

Hyogo Framework for Action
2005–2015 87

I

IAEA: International Atomic
Energy Agency 92–99

IAMB: International Advisory
and Monitoring Board 6

IARC: International Agency for
Research on Cancer 104–105

IASC: Inter-Agency Standing
Committee 59, 84

ICAO: International Civil
Aviation Organization 99–102

ICC: International Criminal
Court 31, 129–130

ICJ: International Court of Justice
128–129

ICSC: International Civil Service
Commission 156–157

ICTR: International Criminal
Tribunal for Rwanda 133–134

ICTY: International Criminal
Tribunal for the former
Yugoslavia 134–135

Idris, Kamil 118

IHRs: International Health
Regulations 103

IIC: Independent Inquiry
Committee 48

ILC: International Law
Commission 130–131

ILO: International Labor
Organization 107–109

IMO: International Maritime
Organization 109–111

INCB: International Narcotics
Control Board 72

Independent Inquiry Committee
48

India 14–15
peace and security 15

UN Military Observer Group in
India and Pakistan 14–15

Indian Ocean tsunami 63, 67

Inter-Agency Standing
Committee 59, 84

Intergovernmental Panel on
Climate Change 64

Interim Commission on
Phytosanitary Measures of the
International Plant Protection
Convention 89, 90

International Advisory and
Monitoring Board 6

International Agency for Research
on Cancer 104–105

International Atomic Energy
Agency 92–99
nuclear security 96–98
peaceful uses of nuclear
technologies 98–99
physical protection of nuclear
materials 98
safeguards 92–96
Iran 94–95
EU3 negotiations 94, 95
UN Security Council 95
Iraq 92–93
Libya 96
North Korea 93
security of radioactive sources
97–98

International Civil Aviation
Organization 99–102
aviation safety 99–100
Universal Safety Oversight
Audit Program 99–100
aviation security 99–100
Aviation Security Plan of
Action 100
Universal Security Audit
Program 99–100
environmental issues 101
machine-readable passports 101

International Civil Service

- Commission 156–157
 - employment contracts 157
 - hazard pay 156
 - mobility benefits 157
 - pilot study for broad-banding and pay-for-performance 156–157
 - reform 157
 - salary scale 156
- International Convention for the Safety of Life at Sea 109–110
- International Convention for the Suppression of Acts of Nuclear Terrorism 46
- International Council of the Associations for Peace in the Continents 79–80
- International Court of Justice 128–129
- International Criminal Court 31, 129–130
 - Darfur, Sudan 31, 129–130
- International Criminal Tribunal for Rwanda 133–134
- International Criminal Tribunal for the former Yugoslavia 134–135
- International Foundation for Election Systems 38
- International Health Regulations 103
- International Labor Organization 107–109
 - abuse of basic worker rights 108
 - exploitative child labor 108
 - Iraq 108–109
 - Joint UN Program on HIV/AIDS 106
- International Law Commission 130–131
 - natural resources 130
 - responsibility of international organizations 130
- International Maritime Organization 109–111
 - audit plan 110–111
 - environment 111
 - maritime safety 110
 - maritime security 109–110
 - International Convention for the Safety of Life at Sea 109–110
 - International Ship and Port Facility Security 109–110
 - terrorism 109–110
 - Convention for the Suppression of Unlawful Acts Against the Safety of Maritime Navigation 110
- International Mission for the Monitoring of Haitian Elections 38
- International Monetary Fund 23
- International Narcotics Control Board 72
- International Program on the Elimination of Child Labor 108
- international security 137–138
- International Security Assistance Force 14
- International Ship and Port Facility Security 109–110
- International Strategy for Disaster Reduction 87
- International Telecommunication Union 111–113
 - cost recovery from satellite network filings 112
 - reform 112
 - World Summit on the Information Society 113
- International Trade Law, UN Commission on 124–127
 - arbitration 125–126
 - carriage of goods by sea 126
 - insolvency law 127
 - international commercial fraud

- 127
- procurement 125
- secured finance reform 126–127
- UN Convention on the Use of Electronic Communications in International Contracts 124–125
- International Treaty on Plant Genetic Resources for Food and Agriculture 90
- International Working Group 18
- IPCC: Intergovernmental Panel on Climate Change 64
- IPEC: International Program on the Elimination of Child Labor 108
- IPPC: Interim Commission on Phytosanitary Measures of the International Plant Protection Convention 89, 90
- Iran 40, 94–95
 - cooperation with international community regarding nuclear safeguards 94–95
 - Nuclear Non-Proliferation Treaty Conference 40
- Iraq 5–7, 62, 74, 92–93, 108–109
 - Development Fund for Iraq 6
 - elections 5, 6–7
 - International Advisory and Monitoring Board 6
 - International Atomic Energy Agency 92–93
 - International Labor Organization 108–109
 - Multinational Force 6, 7
 - political process 5–7
 - UN Assistance Mission for Iraq 5, 6, 7
 - UN Commission on the Status of Women 74
 - UN Environment Program 62
- ISAF: International Security Assistance Force 14
- ISDR: International Strategy for Disaster Reduction 87
- ISPS: International Ship and Port Facility Security 109–110
- Israel 7–11, 73, 75
 - assistance to Palestinian women 73
 - Holocaust commemoration 8
 - liberation of Nazi concentration camps 7, 8
 - Middle East resolutions 8–9
 - peace process 8
 - peace and security 9–11
 - permanent status 7, 8
 - Roadmap 7, 8
 - security barrier 7
 - UN Commission on Human Rights 75
 - UN Disengagement Observer Force 10–11
 - UN Interim Force in Lebanon 9–10
 - UN Truce Supervision Organization 10
 - violence 9
- ITU: International Telecommunication Union 111–113
- IWG: International Working Group 18
- J**
- Jalal, Massouda 74
- Jammu 15
- Japan 143, 147–148
- Jarraud, Michel 120
- JIU: Joint Inspection Unit 118, 151–153
- Johnson Sirleaf, Ellen 25–26
- Joint Inspection Unit 118, 151–153
- Joint UN Program on HIV/AIDS 105–107
- Jones, General James 32

- Jordan 10
- K**
- Kabuga, Felicien 133
- Karadzic, Radovan 134
- Kashmir 15
- Keith, Kenneth 129
- Khmer Rouge Tribunal 136
- Kiir, Salva 31
- Kim Hak-Su 67
- Klein, Jacques Paul 25
- Kooijmans, Pieter H. 129
- Koroma, Abdul G. 129
- Kosovo 36–37
- political process 36–37
 - UN Interim Administration Mission in Kosovo 36, 37
- Kotaite, Assad 99
- Kroeker, Mark 24
- Kyoto Protocol 63
- L**
- Leavitt, Michael O. 105
- Lebanon 9–10, 11–12
- elections 12
 - sovereignty 11–12
 - Syrian involvement in Hariri assassination 11
 - Syrian withdrawal 11, 12
 - terrorism 11, 12
 - UN Interim Force in Lebanon 9–10
 - UN International Independent Investigation Commission 11
 - Syrian cooperation 11
 - UN Truce Supervision Organization 10
- Lee Jong-Wook 102
- Lee, Michelle 136
- Levitsky, Melvin 72
- liberation of Nazi concentration camps 7, 8
- Liberia 18, 24–28, 47, 135
- disarmament, demobilization, and repatriation 26
 - Economic Community of West African States 27
 - elections 25–26
 - political process 25–26
 - sanctions 26, 47
 - sexual exploitation and abuse 27
 - Special Court for Sierra Leone 25, 27, 135
 - Taylor, Charles 26–27, 135
 - UN Mission in Liberia 18, 24, 25, 26–28, 135
 - violence 27
- Libya 96
- Lubbers, Ruud 82
- Lugar, Richard 32
- M**
- machine-readable passports 101
- Machinea, José Luis 66
- Malacca Straits 110
- Matsuura, Koichiro 113
- Matheson, Michael 130
- Mbeki, Thabo 18
- Mehlis, Detlev 11
- Middle East 7–11
- peace and security 9–11
 - resolutions condemning Israel 8–9
- MINURSO: UN Mission for the Referendum in Western Sahara 32
- MINUSTAH: UN Stabilization Mission in Haiti 37–38
- Mitropoulos, Efthimios 109
- Mladic, Ratko 134
- MNF: Multinational Force 6, 7
- MONUC: UN Organization Mission in the Democratic Republic of the Congo 16, 19–21, 43

- Monteiro, Antonio 18
Morocco 32
Morris, James T. 81
Multinational Force 6, 7
Munoz, Vernor 77
- N**
NATO 14, 35, 36
New Partnership for Africa's
Development 149
NGO Committee: Committee on
Nongovernmental Organizations
79–80
Nkurunziza, Pierre 15
non-self-governing territories
48–49
North Korea 40, 75, 93
Commission on Human Rights
75
International Atomic Energy
Agency 93
Nuclear Non-Proliferation
Treaty Conference 40
Nuclear Non-Proliferation
Treaty Conference 40–41
- O**
OAS: Organization of American
States 38, 105, 126
Obaid, Thoraya Ahmed 64
OCHA: UN Office for the
Coordination of Humanitarian
Affairs 29
ODA: official development
assistance 137
Office of Internal Oversight
Services 140–141, 149, 153–154
Office of the High Commissioner
for Human Rights 76–77
official development assistance
137
OHCHR: Office of the High
Commissioner for Human Rights
- 76–77
OIE: World Organization for
Animal Health 90
Oil-for-Food Program
investigation 48–49
OIOS: Office of Internal
Oversight Services 140–141,
149, 153–154
Oman 108
ONUB: UN Operation in
Burundi 15, 16
Opande, Daniel 24
Organization of American
States 38, 105, 126
Otham, Narmin 74
oversight 118, 140–141, 149,
150–154
Board of Auditors 150–151
implementation of
recommendations 151
UN High Commissioner for
Refugees 150–151
Joint Inspection Unit 118,
151–153
results-based management 153
World Intellectual Property
Organization 118
Office of Internal Oversight
Services 140–141, 149,
153–154
Committee for Program and
Coordination 149
implementation of
recommendations 153, 154
procurement 154
reform 140–141
sexual abuse allegations
against peacekeepers
153–154
Tsunami relief operations
assessment 154
Owada, Hisashi 129
Owonibi, Joseph 24

P

- PAHO: Pan American Health Organization 105
- Pakistan 14–15
 - peace and security 15
 - UN Military Observer Group in India and Pakistan 14–15
- Palestine 7–9, 73, 104
 - assistance to Palestinian women 73
 - elections 7
 - health conditions 104
 - Middle East resolutions 8–9
 - peace process 8
 - permanent status of Israel 7, 8
 - Roadmap 7, 8
 - security barrier 7
- Palestine Liberation Organization 86
- Palipehutu-Forces Nationales de Libération 15, 16
- Pan American Health Organization 105
- Parking Program for Diplomatic Vehicles 128
- Parra-Aranguren, Gonzalo 129
- PBC: Peacebuilding Commission 138, 139, 142–143
- peace and security
 - Abkhazia 35–36
 - Côte d’Ivoire 18
 - Cyprus 35
 - Democratic Republic of the Congo 19–21
 - Eritrea 21
 - Ethiopia 21
 - Georgia 35–36
 - Haiti 37
 - India 15
 - Jammu 15
 - Kashmir 15
 - Middle East 9–11
 - Pakistan 15
 - sanctions 46–48
 - Somalia 29
 - Sudan 31–32
 - women 53
- peace process
 - Burundi 15, 16
 - Central African Republic 17
 - Côte d’Ivoire 18–19
 - Middle East 8
 - Sudan 30–32
- peacebuilding 52, 138, 139, 142–143
 - Peacebuilding Commission 138, 139, 142–143
 - Security Council thematic debates 52
- peacekeeping issues 19, 20, 27, 41–44, 51, 52, 153–154
 - Department of Peacekeeping Operations 43, 44, 51, 52
 - prevention and enforcement strategies to fight sexual exploitation and abuse 43, 44
 - financing 41–42
 - HIV/AIDS 51
 - protection of U.S. peacekeepers 42
 - sexual exploitation and abuse 19, 20, 27, 43, 44, 52, 153–154
 - UN Police 42–43
 - formed units 42–43
- Ping, Jean 138, 140
- Pinheiro, Sergio 77
- Piot, Peter 105–106
- PLO: Palestine Liberation Organization 86
- POLISARIO Front: Frente Popular para la Liberacion de Saguia el-Hamra y Rio de Oro 32
- political process
 - Afghanistan 13, 14
 - Bougainville 32–33
 - Central African Republic 17

- Guinea-Bissau 23, 24
- Haiti 37, 38
- Iraq 5–7
- Kosovo 36–37
- Liberia 25–26
- population 64–65, 106
 - UN Commission on Population and Development 65
 - UN Population Fund 64, 106
 - China 64
 - Joint UN Program on HIV/AIDS 106
- Prescott, Charles 117
- Pronk, Jan 31
- Q**
- Qazi, Ashraf 5
- Qassir, Samir 12
- R**
- Ranjeva, Raymond 129
- Razali Ismail 33
- reform
 - budget tied to reform 140, 141–142, 146–147
 - Commission on Sustainable Development 57
 - Committee for Program and Coordination 150
 - Economic and Social Commission for Asia and the Pacific 67
 - Economic Commission for Europe 66
 - Ethics Office 139, 140, 141
 - Food and Agriculture Organization 91
 - International Civil Service Commission 157
 - International Telecommunication Union 112
 - management of the organization 139–142
 - mandate review 140, 141
 - Office of Internal Oversight Services 140–141
 - outcome document 139–140
 - Peacebuilding Commission 138, 139, 142–143
 - Security Council expansion 143
 - African Union proposal 143
 - G-4 proposal 143
 - Secretary-General report 137–138
 - High-Level Panel report 137
 - international security 137–138
 - official development assistance 137
 - organizational reform 138
 - Peacebuilding Commission 138
 - UN Commission on Human Rights 75–76
 - UN Development Program 55
 - World Intellectual Property Organization 118–119
 - World Meteorological Organization 120
- refugees 9, 14, 82–86, 106, 150–151
 - UN High Commissioner for Refugees 14, 82–85, 86, 106, 150–151
 - Afghanistan 14, 83
 - audit reports 150–151
 - Framework for Cooperation 84
 - Inter-Agency Standing Committee 84
 - Joint UN Program on HIV/AIDS 106
 - South Asia earthquake 86
 - Sudan 83
 - supplemental appeals 85
 - World Food Program 82
 - UN Relief and Works Agency for Palestine Refugees in the Near East 9, 85–86
 - tolerance 85

- Rezek, Francisco 129
- Rice, Condoleezza 141
- Roses, Mirta 105
- S**
- Sach, Warren 145
- sanctions 17, 18–19, 26, 29, 30–31, 44–45, 46–48, 49, 132
- al-Qaida 44–45, 47, 49
 - bin Laden, Usama 44–45, 47, 49
 - Côte d’Ivoire 17, 18–19, 48
 - Democratic Republic of the Congo 47
 - Hussein, Saddam 46
 - Liberia 26, 47
 - peace and security 46–48
 - Somalia 29, 47
 - Special Committee on the Charter of the United Nations 132
 - Sudan 30–31, 47
 - Taliban 44–45, 47, 49
 - terrorism 44–45, 49
- Sanhá, Malam Bacai 23
- Sauerbrey, Ellen 73
- scale of assessments 147–148
- Article 19 147
 - methodology 147–148
- Schmognerova, Brigita 65
- school food programs 81
- Security Council 51–52, 143
- reform 143
 - role in humanitarian crises 51–52
- Sengupta, Arjun 77
- Sepulveda Amor, Bernardo 129
- Settlement Plan 35
- Severin, Adrian 77
- sexual exploitation and abuse 19, 20, 27, 43–44, 52, 153–154
- Office of Internal Oversight Services 153–154
 - UN Department of Peacekeeping Operations 43, 44, 52
- Shi Jiuyong 129
- Sierra Leone 18, 25, 27, 28–29, 135–136
- Sierra Leone Special Court 25, 27, 28, 135–136
 - UN Integrated Office in Sierra Leone 28
 - UN Mission in Liberia 28
 - UN Mission in Sierra Leone 18, 28–29
- small arms 53
- Simma, Bruno 129
- Singh, Manmohan 77
- Skotnikov, Leonid 129
- Social Development, Commission for 68
- review of the World Summit for Social Development 68
- SOLAS: International Convention for the Safety of Life at Sea 109–110
- Somalia 29–30, 47
- humanitarian aid 29
 - peace and security 29
 - sanctions 29, 47
 - UN Political Office in Somalia 29–30
- Somavia, Juan 107
- Special Committee on the Charter of the United Nations 132–133
- sanctions 132
 - streamlining of work 132–133
- Special Committee on the Situation with Regard to the Implementation of the Declaration on the Granting of Independence to Colonial Countries and Peoples 48
- Special Court for Sierra Leone 25, 27, 28, 135–136
- Special Political and Decolonization Committee 48

- SPLM/A: Sudan People's Liberation Movement/Army 30, 31
- SUA: Convention for the Suppression of Unlawful Acts Against the Safety of Maritime Navigation 110
- Sudan 30–32, 47, 75, 81, 83, 129–130
- African Union Mission in Sudan 30, 32
 - Comprehensive Peace Agreement 30, 31
 - International Criminal Court 31, 129–130
 - peace and security 31–32
 - peace process 30–32
 - refugees 83
 - sanctions 30–31, 47
 - UN Mission in Sudan 30, 31–32
 - UN Commission on Human Rights 75
 - World Food Program 81
- Sudan People's Liberation Movement/Army 30, 31
- Supachai Panitchpakdi 56
- Swing, William Lacey 19
- Syria 10–12
- cooperation with the UN International Independent Investigation Commission 11
 - involvement in Hariri assassination 11
 - UN Disengagement Observer Force 10–11
 - withdrawal from Lebanon 11, 12
- T**
- Taiwan 104
- Taliban 44–45, 47, 49
- Taylor, Charles 26–27, 135
- terrorism 11, 12, 44–47, 49, 50, 109–110
- al-Qaida 44–45, 47, 49
 - bin Laden, Usama 44–45, 47, 49
- Comprehensive Convention on International Terrorism 45–46
- Counter-Terrorism Committee 44, 45
- International Convention for the Suppression of Acts of Nuclear Terrorism 46
- International Maritime Organization 109–110
- Lebanon 11, 12
- sanctions 44–45, 49
 - Taliban 44–45, 47, 49
 - World Summit 45–46
- Tibajuka, Anna 60
- TOC: UN Convention Against Transnational Organized Crime 70–71
- Tolimir, Zdravko 134
- Tomka, Peter 129
- Töpfer, Klaus 61
- trafficking in women and girls 73
- Transnational Organized Crime, UN Convention Against 70–71
- Turk, Danilo 33
- U**
- U.S. Department of Housing and Urban Development 61
- UN Assistance Mission for Iraq 5, 6, 7
- UN Assistance Mission in Afghanistan 13, 14
- UN Children's Fund 58–60
- UN Commission on Crime Prevention and Criminal Justice 69, 70
- UN Commission on Human Rights 74–76, 80
- UN Commission on International Trade Law 124–127
- UN Commission on Narcotic Drugs 71–72

- UN Commission on Population and Development 65
- UN Commission on the Status of Women 73–74
- UN Conference on Trade and Development 55–56
- UN Convention Against Corruption 70, 71
- UN Convention Against Transnational Organized Crime 70–71
- UN Convention on the Use of Electronic Communications in International Contracts 124–125
- UN Declaration on Human Cloning 123, 124
- UN Democracy Fund 77–78, 138
- UN Department of Peacekeeping Operations 43, 44, 51, 52
- UN Development Program 55, 57, 106
- UN Disarmament Commission 38–39
- UN Disengagement Observer Force 10–11
- UN Educational, Scientific, and Cultural Organization 106, 113–115
 - Convention on the Protection and Promotion of the Diversity of Cultural Expressions 113–114
 - Declaration on Bioethics and Human Rights 113–114
 - education 114
 - Joint UN Program on HIV/AIDS 106
- UN Environment Program 61–63, 115–116
- UN Framework Convention on Climate Change 63–64
- UN High Commissioner for Refugees 14, 82–85, 86, 106, 150–151
- UN Human Settlements Program 60–61
 - urban governance 61
 - urbanization 61
- UN Integrated Office in Sierra Leone 28
- UN Interim Administration Mission in Kosovo 37
- UN Interim Force in Lebanon 9–10
- UN International Independent Investigation Commission 11
 - Syria cooperation 11
- UN Military Observer Group in India and Pakistan 14–15
- UN Millennium Project 137
- UN Mission for the Referendum in Western Sahara 32
- UN Mission in Ethiopia and Eritrea 21–23
- UN Mission in Liberia 18, 24, 25, 26–28, 135
- UN Mission in Sierra Leone 18, 28–29
- UN Mission in Sudan 30, 31–32
- UN Mission of Support in East Timor 33, 34
- UN Observer Mission in Bougainville 32, 33
- UN Observer Mission in Georgia 35–36
- UN Office for the Coordination of Humanitarian Affairs 29
- UN Office on Drugs and Crime 14, 70, 71, 72, 106
- UN Office in Timor-Leste 33, 34
- UN Operation in Burundi 15, 16
- UN Operation in Côte d’Ivoire 17–18, 19
- UN Organization Mission in the

United States Participation in the United Nations—2005

- Democratic Republic of the Congo 16, 19–21, 43
- UN Peace-Building Support Office in Guinea-Bissau 23, 24
- UN Peace-Building Support Office in the Central African Republic 17
- UN Peacekeeping Force in Cyprus 35
- UN Police 42–43
- UN Political Office in Somalia 29–30
- UN Population Fund 64
- UN Relief and Works Agency for Palestine Refugees in the Near East 9, 85–86
- UN Scientific Committee on the Effects of Atomic Radiation 115–116
- UN Environment Program 115–116
- UN Stabilization Mission in Haiti 37–38
- UN Truce Supervision Organization 10
- UN-HABITAT: UN Human Settlements Program 60–61
- UNAIDS: Joint UN Program on HIV/AIDS 105–107
- UNAMA: UN Assistance Mission in Afghanistan 13, 14
- UNAMI: UN Assistance Mission for Iraq 5, 6, 7
- UNAMSIL: UN Mission in Sierra Leone 18, 28–29
- UNCHR: UN Commission on Human Rights 74–76, 80
- UNCITRAL: UN Commission on International Trade Law 124–127
- UNCTAD: UN Conference on Trade and Development 55–56
- UNDC: UN Disarmament Commission 38–39
- UNDEF: UN Democracy Fund 77–78, 138
- UNDOF: UN Disengagement Observer Force 10–11
- UNDP: UN Development Program 55, 57, 106
- UNEP: UN Environment Program 61–63, 115–116
- UNESCO: UN Educational, Scientific, and Cultural Organization 106, 113–115
- UNFCCC: UN Framework Convention on Climate Change 63–64
- UNFICYP: UN Peacekeeping Force in Cyprus 35
- UNFPA: UN Population Fund 64
- UNHCR: UN High Commissioner for Refugees 14, 82–85, 86, 106, 150–151
- UNICEF: UN Children’s Fund 58–60
- UNIFIL: UN Interim Force in Lebanon 9–10
- UNIIC: UN International Independent Investigation Commission 11
- UNIOSIL: UN Integrated Office in Sierra Leone 28
- United Arab Emirates 108
- Universal Postal Union 116–117
- Letter and Post Regulations 116–117
- Universal Safety Oversight Audit Program 99–100
- Universal Security Audit Program 99–100
- UNMEE: UN Mission in Ethiopia and Eritrea 21–23
- UNMIK: UN Interim Administration Mission in

Kosovo 36, 37
 UNMIL: UN Mission in
 Liberia 18, 24, 25, 26–28, 135
 UNMIS: UN Mission in Sudan
 30, 31–32
 UNMISET: UN Mission of
 Support in East Timor 33, 34
 UNMOGIP: UN Military
 Observer Group in India and
 Pakistan 14–15
 UNOCI: UN Operation in Côte
 d’Ivoire 17–18, 19
 UNODC: UN Office on Drugs
 and Crime 14, 70, 71, 72, 106
 UNOGBIS: UN Peace-Building
 Support Office in Guinea-Bissau
 23, 24
 UNOMB: UN Observer Mission
 in Bougainville 32, 33
 UNOMIG: UN Observer Mission
 in Georgia 35–36
 UNOTIL: UN Office in Timor-
 Leste 33, 34
 UNPOL: UN Police 42–43
 UNPOS: UN Political Office in
 Somalia 29–30
 UNRWA: UN Relief and Works
 Agency for Palestine Refugees in
 the Near East 9, 85–86
 UNSCEAR: UN Scientific
 Committee on the Effects of
 Atomic Radiation 115–116
 UNTSO: UN Truce Supervision
 Organization 10
 UPU: Universal Postal Union
 116–117
 USAP: Universal Security Audit
 Program 99–100
 USOAP: Universal Safety
 Oversight Audit Program 99–100
 Utsumi, Yoshio 111

V

van Walsum, Peter 32
 VCP: Voluntary Cooperation
 Program 121
 vehicle technologies 63
 Veneman, Ann 58, 160
 Venezuela 108
 Vereshchetin, Vladlen S. 129
 Vieira, Joao Bernardo 23
 violence
 Côte d’Ivoire 18
 Democratic Republic of the
 Congo 19, 20, 21
 Liberia 27
 Middle East 9
 Visoth, Sean 136
 Voluntary Cooperation Program
 121

W

war crimes tribunals 25, 26–27,
 28, 29, 133–136
 Cambodia Khmer Rouge
 Tribunal 136
 International Criminal Tribunal
 for Rwanda 133–134
 International Criminal Tribunal
 for the former Yugoslavia
 134–135
 apprehension of fugitives 134
 completion strategy 134–135
 Special Court for Sierra Leone
 25, 26–27, 28, 29, 135–136
 Taylor, Charles 26–27, 135
 UN Mission in Liberia 25,
 26–27, 135
 Weah, George 25, 26
 Western Sahara 32
 POWs 32
 UN Mission for the Referendum
 in Western Sahara 32
 WFP: World Food Program
 81–82

- WHO: World Health Organization 57, 82, 89, 90, 102–104, 106–107
- WIPO: World Intellectual Property Organization 117–119
- WMO: World Meteorological Organization 119–121
- Wolff, Alejandro 147
- women 53, 73–74, 160
- Afghanistan 74
 - Iraq 74
 - peace and security 53
 - political participation 74
 - recruitment of women in UN agencies 160
 - UN Commission on the Status of Women 73–74
 - assistance to Palestinian women 73
 - Beijing Women’s Conference 10th Anniversary 73, 74
 - trafficking in women and girls 73
- World Bank 23, 55, 106, 125, 127
- World Conference on Disaster Reduction 87
- World Food Program 81–82, 86, 106
- Darfur, Sudan 81
 - Food and Agriculture Organization 82
 - Joint UN Program on HIV/AIDS 106
 - school feeding operations 81
 - South Asia earthquake 86
 - UN Children’s Fund 82
 - UN High Commissioner for Refugees 82
 - World Health Organization 82
- World Health Organization 57, 82, 89, 90, 102–104, 106–107
- avian influenza 103
 - Codex Alimentarius Commission 89, 90
 - Commission on Sustainable Development 57
 - Framework Convention on Tobacco Control 102–103
 - HIV/AIDS 102–103
 - International Health Regulations 103
 - Joint UN Program on HIV/AIDS 106–107
 - Palestinian health conditions 104
 - Taiwan 104
 - World Food Program 82
- World Intellectual Property Organization 117–119
- allegations of irregularities 118–119
 - development 119
 - Joint Inspection Unit 118
 - patent law harmonization 119
 - reform 118–119
- World Meteorological Organization 119–121
- reform 120
 - Voluntary Cooperation Program 121
- World Organization for Animal Health 90
- World Summit 45–46, 62, 79, 138–140, 142
- outcome document 45–46, 62, 79, 138–139, 140, 142
 - Human Rights Council 138–139
 - Peacebuilding Commission 139, 142
 - organizational reform 139–140
 - terrorism 45–46
- World Summit on the Information Society 113
- WSIS: World Summit on the Information Society 113
- Wynes, M. Deborah 151

Y

Yala, Kumba 23

Yusuf Ahmed, Abdullahi 29

Z

Zebari, Hoshyar 6

Zupljanin, Stojan 134